Atty Kruthers, Heather H., of County Counsel's Office (for Petitioner Public Guardian) # (1) Third Account Current and Report of Successor Conservator and (2) Petition for Allowance of Compensation to Successor Conservator and Attorney | Ag | e: 73 years | | PUBLIC GUARDIAN, Successor Conservator of the | NEEDS/PROBLEMS/COMMENTS: | |----------|------------------|----|---|---| | | | | Person and Estate, is Petitioner. | | | | | | 4 | Note: If the <i>Petition</i> is granted, | | | | | Account period: 7/9/2011 – 6/30/2013 | Court will set a status hearing as follows: | | Со | nt. from | | Accounting - \$195,691.32
Beginning POH - \$158,744.01 | ds follows: | | | Aff.Sub.Wit. | | Ending POH - \$ 98,219.76 | • Friday, September 4, 2015 | | √ | Verified | | (\$98,069.76 is cash) | at 9:00 a.m. in Dept. 303
for filing of the fourth | | | Inventory | | Conservator - \$3,249.96 | account. | | | PTC | | (23.76 Deputy hours @ \$96/hr and 12.75 Staff hours | | | | Not.Cred. | | @ \$76/hr; includes 12 hours for move of the | | | ✓ | Notice of Hrg | | Conservatee from CA Armenian Home to | Pursuant Local Rule 7.5, if the document noted above is filed | | ✓ | Aff.Mail | W/ | Orchard Park.) | 10 days prior to the date listed, | | | Aff.Pub. | | Attorney - \$1,250.00 | the hearing will be taken off | | | Sp.Ntc. | | (less than per Local Rule) | calendar and no appearance | | | Pers.Serv. | | Bond fee - \$581.40 (OK) | will be required. | | | Conf. Screen | | | | | | Letters | | | | | | Duties/Supp | | Petitioner prays for an Order: | | | | Objections | | Approving, allowing and settling the Third
Account; | | | | Video
Receipt | | 2. Authorizing the conservator and attorney fees and commissions; and | | | ✓ | CI Report | | 3. Authorizing payment of the bond fee. | | | | 9202 | | Count law southern to what the Bloods Dog and the state of | | | ✓ | Order | | Court Investigator Charlotte Bien's <i>Report</i> was filed 11/1/2012. | | | | Aff. Posting | | | Reviewed by: LEG | | | Status Rpt | | | Reviewed on: 8/29/13 | | | UCCJEA | | | Updates: | | | Citation | | | Recommendation: | | | FTB Notice | | | File 1 – Vogt | 1 Atty Wright, Janet L., of Wright & Johnson (for Petitioner Carolyn Y. Nishi, Conservatee) ## Petition for Termination of Conservatorship [Prob. C. 1860, et seq.] | Age: 63 years | | | CAROLYN Y. NISHI, Conservatee, is Petitioner. | NEEDS/PROBLEMS/ | |---------------|---------------|-----|--|-------------------------------------| | | | | Petitioner requests the Court terminate the Conservatorship of the | COMMENTS: | | | | | Estate based upon the following: | | | | | | She voluntarily petitioned the Court for establishment of a | Note: Court | | | nt. from | | conservatorship of her estate for the sole purpose of having | records for the | | Co | | 1 | the assistance of a conservator to represent her interests as | Conservatee's | | | Aff.Sub.Wit. | | needed in the proceedings for dissolution from her husband; | Family Law Case
11CEFL06121 show | | ✓ | Verified | | The Court granted the Petition for Conservatorship and | the Judgment for | | | Inventory | | Letters of Conservatorship of the Estate were issued to | Dissolution of | | | , | | Petitioner's brother, MICHAEL K. HAYASHI , on 9/20/2011; | Marriage was | | | PTC | | The only powers granted to the Conservator were specified Attack to a set 2 it to the Conservator were specified. | granted and the | | | Not.Cred. | | on Attachment 3i to the Letters [list of powers omitted]; | marital termination | | ✓ | Notice of Hrg | | (copy of Letters attached as Exhibit A); Pursuant to the powers granted to him, the Conservator | date is 7/31/2013. | | | Aff.Mail | W/ | signed jointly with Petitioner (Conservatee) to engage the | 0.0.10 10 7 7 0 1 7 20 1 0 1 | | ✓ | | **/ | services of Attorney Cheryl Browns in the dissolution matter; | | | | Aff.Pub. | | A marital settlement agreement has been negotiated and | | | | Sp.Ntc. | | executed; the Family Law matter is in a position to be finally | | | | Pers.Serv. | | resolved and a Judgment of Dissolution is expected to be | | | | Conf. Screen | | entered by the Family Law Court prior to the hearing date | | | | Letters | | on this Petition; | | | | Duties/Supp | | Since the purpose has been accomplished, the | | | - | | | conservatorship is no longer necessary and Petitioner is | | | | Objections | | requesting termination of the conservatorship (Consent of | | | | Video | | Michael K. Hayashi to Termination of Conservatorship is | | | | Receipt | | attached as Exhibit B); | | | ✓ | CI Report | | Since the Conservator neither had the power to, nor did he | | | | 9202 | | collect or hold assets, no accounting is required; | | | _ | Order | | Petitioner requests the Court waive the requirement of paties of this Potition since the Consen attemption was | | | ✓ | | | notice of this <i>Petition</i> since the Conservatorship was established voluntarily by the Conservatee and is not being | | | | Aff. Posting | | terminated due to the death of the Conservatee. | Reviewed by: LEG | | | Status Rpt | | 1611 III 14164 406 10 1116 464111 01 1116 401 1561 44166. | Reviewed on: | | - | | | Court Investigator Julie Negrete's Report was filed 9/3/2013. | 8/30/13 | | | UCCJEA | | | Updates: 9/3/13 | | | Citation | | | Recommendation: | | | FTB Notice | | | File 2 – Nishi | | | | | · | 2 | 2 Smith, Myron F. (for Petitioner/Executor Judy Toler) (1) First and Final Report of Executrix and Petition for Its Settlement, and (2) for Final Distribution Under Decedent's Will of Waiver of Accounting [Prob. C. 11640] | DOD: 11/17/2011 | | JUDY TOLER, Exe | ecutor, is pe | titioner. | NE | EDS/PROBLEMS/COMMENTS: | |-----------------|------------------|---------------------------------------|----------------|------------------|------|---| | | | Accounting is w | vaived. | | 1. | Need property on hand schedule | | Со | nt. from 070813 | 1 & A -
POH - | \$253
\$253 | 3,275.69 | 1. | clearly stating the property on hand to be distributed. California Rules of | | | | Attorney - | - waive | es/es | | Court, Rule 7.651 and Local Rule 7.12.1. | | ✓ | Inventory | Executor - | not c | addressed | 2. | Petition does not contain a | | 1 | PTC | | | | ۷. | statement regarding if notice to the | | 1 | Not.Cred. | Distribution of pr
decedent's will | | nand pursuant to | | Franchise Tax Board was performed, as required by Probate Code | | ✓ | Notice of
Hrg | Judy Toler | | | | 9202(c)(1). | | ✓ | Aff.Mail | Terry Arnold Annette Nichols | 5 | | 3. | Order does not comply with Local Rule 7.6.1A. Orders shall set forth all | | | Aff.Pub. | Steph | | | | matters ruled on by the court, the | | | Sp.Ntc. | | | | | relief granted, and the names of | | | Pers.Serv. | | | | | person, descriptions of property | | | Conf. | | | | | and/or amounts of money affected with the same particularity required of | | | Screen | | | | | judgments in general civil matters. | | ✓ | Letters | | | | | Monetary distributions must be stated | | | Duties/Supp | | | | | in dollars, and not as percentages of the estate. | | | Objections | | | | | ine esidie. | | | Video | | | | | | | | Receipt | | | | | | | | CI Report | | | | | | | ✓ | 9202 | | | | | | | | Order | <u> </u> | | | | | | | Aff. Posting | | | | Re | viewed by: KT | | | Status Rpt | | | | Re | viewed on: 8/29/2013 | | | UCCJEA | | | | Up | dates: | | | Citation | | | | | commendation: | | | FTB Notice | (| | | File | e 3 – Barnes | | | | | | | | 3 | Atty Knudson, David N. (for Petitioner Mary Jo Cardoza) Atty Teixeira, J. Stanley (for Objector Michele Cardoza) Petition to Determine Succession to Real Property (Prob. C. 13151) | DO | D: 2/24/12 | | MARY JO CARDOZA, daughter, is petitioner. | NEEDS/PROBLEMS/COMMENTS: | |----------|--|----------|--|------------------------------| | | | | 40 days since DOD. | CONTINUED FROM 8/15/2013. As | | | | | No other proceedings. | of 8/29/2013 no additional | | Co | nt. from 022113 | , | 1 & A - \$80,000.00 | documents have been filed. | | 060 | 2813, 032813,
0613, 071113,
1513 | | Will dated 1/14/12 devises decedent's ½ interest in real property to Mary Jo Cardoza. | | | | Aff.Sub.Wit. | | Petitioner requests Court determination that | | | ✓ | Verified | | Decedent's ½ interest in real property located in | | | ✓ | Inventory | | Selma California passes to her pursuant to Decedent's Will. | | | √ | PTC | | Objections to Petition to Determine Succession | | | | Not.Cred. | | filed by Michele Cardoza on 3/22/13. Objector | | | ✓ | Notice of Hrg | | states the real property identified in the petition (the Property) was and is subject to an | | | √ | Aff.Mail | W/ | agreement (the Agreement) between decedent, Emily Scharer and Mary Jo Cardoza, | | | | Aff.Pub. | | Joseph Cardoza, William Cardoza, Michael | | | | Sp.Ntc. | | Cardoza and Objector. | | | | Pers.Serv. | | To understand the terms of the Agreement, | | | | Conf. Screen | | reference is made to case no. 219958-6, the | | | | Letters | | Estate of Mary Silva. Mary Silva died in 1977 and | | | | Duties/Supp | | was the mother of Emily Scharer, and | | | | Objections | | grandmother of Mary Jo Cardoza, Joseph
Cardoza, William Cardoza, Michael Cardoza | | | | Video
Receipt | | and Objector. | | | | CI Report | | The Last Will and Testament
of Mary Silva devised | | | | 9202 | | her entire estate to her six grandchildren and | | | ✓ | Order | | made no provisions for her daughter, Emily
Scharer. | | | | Aff. Posting | | Included in her estate was an undivided ½ | Reviewed by: KT | | | Status Rpt | | interest in the Property. During the course of the | Reviewed on: 08/29/13 | | | UCCJEA | | administration of the estate of Mary Silva, the | Updates: | | | Citation | <u> </u> | Agreement was made between Emily Scharer, | Recommendation: | | | FTB Notice | | who held the other ½ interest in the Property, and the six grandchildren of Mary Silva, who were to receive Mary Silva's ½ interest in the Property. | File 4 - Scharer | | | | | Please see additional page | | ## 4 Emily Scharer (Det Succ) Case No. 13CEPR00059 The material terms of the Agreement were that Emily Sharer would receive all income/profit from the Property during her life and, in exchange for the grandchildren foregoing any interest in the income/profit during her life, she would, upon her death, give the exempted portion of the real property contained in the legal description of the Property to her children equally. Thus, upon the death of Emily Scharer, the farmland and the portion surrounding and containing the residence would be merged and the ownership of the parcels would be held equally by the six grandchildren of Mary Silva. The Agreement was prepared and executed by the law offices of Shepard, Shepard and Janian, and resulted in a Grant Deed being recorded with the County Recorder on 6/13/1978, whereby Emily Scharer was given a life estate in the Property. As also part of the Agreement, final distribution of the estate of Mary Silva was entered on 10/23/1978. The decree distributes the Property to the six grandchildren without reference to the Agreement and the previously recorded Grant Deed. Objector states she contacted the law offices of Shepard, Shepard and Janian about obtaining a copy of the Agreement. Objector was told that Mary Jo Cardoza obtained Emily Scharer's file and the office did not keep a copy. Of the six grandchildren of Mary Silva who might attest to the existence of the Agreement, Objector states she is the only one able and willing to step forward; Margaret died in 2004, William died in 2005, Joseph has dementia, Michael, for whatever reason, has aligned himself with Mary Jo, and the interests of Mary Jo. Objector states that while she is unable to produce the written Agreement, the written documents available provide evidence that the parties to the Agreement acted and performed according to the terms of the Agreement, save for Emily Scharer completing her performance as required. **Minute order dated 3/28/2013 states** the Court directs counsel to submit a joint document showing the chain of title and what it represents. **Minute Order dated 07/11/13 states** Mr. Teixeira informs the Court that he is waiting to receive the chain of title documents. Mr. Teixeira requests a continuance. Matter continued to 08/15/13. Mr. Teixeira is directed to have a title report by the next hearing. Case No. 13CEPR00138 Atty Atty Christopher Antonio Navarro (GUARD/E) Porter, Tres A. (for Tony Navarro – Father – Petitioner) Sanoian, Joanne (for Jennifer Sanchez – Maternal Aunt – Guardian of the Estate) Notice of Motion and Motion for Distribution of Funds Received from CalSTRS by Guardian of the Person to be Paid to the Parent, Tony Navarro, for the Minor's **Benefit** | Ag | e: 7 | | TONY NAVARRO, Father, is Petitioner. | NEEDS/PROBLEMS/COMMENTS: | |-------------|---------------------|---|--|---| | | Aff.Sub.Wit. | | JENNIFER SANCHEZ, Maternal Aunt, was appointed Guardian of the Estate on 3-6-13 without bond, funds blocked. Petitioner states the mother died in | Note: Although Mr. Navarro filed this petition and is therefore the "Petitioner" in the matter before this Probate Court at this time, it appears that in his documents he refers to himself as the "Respondent" and to Ms. Sanchez as "Petitioner," as is the practice in | | > | Verified | | December 2012. At the time of her death, there was litigation pending between the | Family Law litigation. Examiner notes this observation simply to avoid confusion in | | | Inventory | | parents re child support. Said litigation has | reading the Examiner Notes, which refer to | | | PTC | | spanned a period of several years culminating in an order of primary custody | the party bringing the petition as the
"Petitioner." | | - | Not.Cred. | | to Petitioner at the time of the mother's | | | <u> </u> | Notice of Hrg | | death. Petitioner requests the Court take | This petition is titled as a "Motion" and therefore was charged a fee of \$60.00 | | Ě | Aff.Mail | W | Judicial Notice of the underlying litigation in | for filing. However, Examiner notes that | | | Aff.Pub.
Sp.Ntc. | | 08CEFL00595. A joinder against Ms. Sanchez has recently been issued. That matter is still | this actually appears to be a petition for | | | Pers.Serv. | | pending. | an order authorizing, instructing, or
directing a fiduciary, which would | | | Conf. Screen | | Detition or states the CalCTDC is all recents for | require the full filing fee of \$435 pursuant | | | Letters | | Petitioner states the CalSTRS payments for the child were ordered on an exparte basis | to GC §70658(a) (Fee Schedule Line
144). Therefore, need balance of \$375 | | | Duties/Supp | | on 5-8-13 to be received by the Guardian | from Petitioner. | | | Objections | | of the Estate and deposited to blocked | 2. Notice was not properly served. Revised | | | Video | | account. | notice may be required due to the | | | Receipt | | Petitioner states the funds are for the benefit | following issues: | | | CI Report | | of the child and should be utilized for the | - Notice of Hearing to Ms. Sanchez,
Guardian of the Estate of the minor, was | | ~ | 9202
Order | | care of the child. At the 3-26-13 hearing wherein Ms. Sanchez was originally appointed as Guardian of the Estate without bond, Counsel for Petitioner objected as to the ongoing monthly benefit payments, specifically CalSTRS benefits, being paid to her rather than to the father. At that time, she had not contacted CalSTRS and was not certain such benefit would be subject to the guardianship estate. | served "C/O" attorney Joanne Sanoian. Cal. Rules of Court 7.51 requires direct service, and Probate Code §1214 allows service to the attorney in addition to service on the party, not instead of or "C/O." - CRC 7.51 also requires direct service on the minor, not "C/O" the parent. - Notice to Patemal Grandparents was served together, rather than individually. | | | Aff. Posting | | Now, precisely as predicted at that hearing, | SEE ADDITIONAL PAGES Reviewed by: skc | | | Status Rpt | | Petitioner is forced to bring the instant motion to obtain this monthly payment to | Reviewed by: SRC Reviewed on: 8-29-13 | | | UCCJEA | | pay for expenses for the child. Petitioner is | Updates: | | | Citation | | the sole surviving parent, is a self-employed | Recommendation: | | | FTB Notice | | contractor and has an average monthly income less than the equivalent of full time minimum wage. | File 5 – Navarro | | | | | SEE ADDITIONAL PAGES | | ## 5 Christopher Antonio Navarro (GUARD/E) #### Case No. 13CEPR00138 ### Page 2 **Petitioner states** that while he is married and his current wife does earn sufficient income to support the household, the ongoing support and care of the minor child is NOT the legal responsibility of his spouse. Petitioner states he is among the persons authorized by law to receive the benefits on behalf of the child. California Education Code §23855 and 23856 cited. Petitioner states that if no guardianship of the estate had been established, he would be entitled to receive this benefit. However, the code does not designate as to who would have priority between a guardian of the estate and a parent having custody. Petitioner contends that the present situation makes absolutely no logical sense, nor would it be just or equitable to allow the guardian of the estate, who was appointed to oversee assets such as the decedent's vehicle, bank accounts, and various items of furnishing or other personal property, to have exclusive control over a monthly survivor benefit for the benefit of the child. Petitioner states it seems quite clear that the monthly allowance from CalSTRS was intended to be an ongoing payment for the surviving children's health, well-being, and support. If such funds were intended to be accumulated into a blocked account as an investment for the child, then it would be much more logical that such sum would be awarded as a lump sum. As such, funds intended to provide for the child's ongoing needs should be paid to Petitioner. Petitioner prays that the Court issue an order that the Guardian of the Estate pay forthwith to Petitioner fbo the minor child all sums received from the California State Teachers' Retirement System (CalSTRS) after such sums have been placed into a blocked account pursuant to this Court's order of 5-8-13. **Jennifer Sanchez**, Guardian of the Estate, filed a Reply on 8-27-13. Ms. Sanchez states she is also the trustee of a
living trust executed by the mother. The parents had a contentious relationship until the mother's death, and at her death, Petitioner sought to join Ms. Sanchez, as trustee of the trust, into the existing family law matter. During the family law proceeding, he sought modification of a child support order for \$241/month. Ms. Sanchez states that immediately after the mother's death, Petitioner sought to obtain her trust assets for the minor's support through a motion for joinder. Although successful in joining her, as trustee, for a very limited purpose (to obtain reimbursement for one-half unpaid health and child care benefits from date of death), no ongoing support order was made against the mother which would now authorize a claim against the trust, nor the assets of this guardianship proceeding. On 7-30-13, Petitioner filed a Notice of Appeal of the court's order in the family law proceedings. That matter is currently pending. The Reply states that the CA Education Code referenced was the basis for this court's order authorizing the guardian to receive the CalSTRS benefits as guardianship assets. Petitioner's moving papers fail to disclose the fact that he is receiving Social Security Survivor benefits for the support of the minor. Ms. Sanchez believes those are approx. \$300/month, which is more than the amount that he previously paid the mother in child support. #### **SEE ADDITIONAL PAGES** ## 5 Christopher Antonio Navarro (GUARD/E) #### Case No. 13CEPR00138 #### Page 3 Re a guardian's use of guardianship assets to support a child: It is the parents, not the guardian, who has a duty to provide financial support for the minor. Authority cited. Because a parent has the legal obligation to support his or her minor child, the minor's assets are to be preserved until he or she attains majority, fi the minor has a parent available to provide support. As a matter of almost universal court policy, the guaridna may not use guardianship assets without prior court approval, and **unless the minor's parents are deceased or unavailable, approval is given only in extraordinary circumstances**. (Probate Code §2422; Family Code §3902; CEB 10.20, 10:24). Ms. Sanchez states Petitioner is responsible for support of his child. Petitioner seeks a turnover of all CalSTRS benefits on a monthly basis for his use, without establishing that guardianship assets should be available to him, or the legal grounds under which he is somehow entitled to these assets. He has attempted for more than four years to obtain assets of the decedent. He was successful in reducing his child support obligation to her shortly before she died. Through an appeal on the family law proceeding, an objection to the establishment of the guardianship proceeding, and now this motion to gain access to the assets, he continues the vindictive and malicious attack on the decedent. His recent actions explain exactly why the mother carefully executed her estate plan prior to her death, to place a trusted family member in charge of assets which will ultimately be transferred to the minor in adulthood. Petitioner fails to show facts sufficient to compel Ms. Sanchez to furnish support under Probate Code §2404. Ms. Sanchez is informed and believes that Petitioner's household income exceeds \$100,000.00 and that he has an ownership interest in at least one home and one rental property. At no time has he spoken to Ms. Sanchez re specific needs for which additional funds are needed. He has not spoken to her at all. Guardianship assets currently total approx. \$53,157.00. These funds should be preserved for the minor. Should Petitioner bring a petition under §2404 and establish need for support, maintenance, education, or special needs that cannot otherwise be met by the father, Ms. Sanchez shall readily comply with any court order regarding same. She shall also request appointment of a Guardian Ad Litem for the minor to investigate the facts alleged in such a petition. Attached to the Reply is a copy of the 4-30-13 Findings and Order in 08CEFL00595 Ms. Sanchez requests the motion be DENIED. #### NEEDS/PROBLEMS/COMMENTS (Cont'd): 3. Petitioner requests the Court take Judicial Notice of the underlying litigation in 08CEFL00595; however, Cal. Rules of Court 3.1306(c) requires that the party specify in writing the part of the file sought to be judicially noticed, and make arrangements to have the file available at the hearing. Continuance for such information may be required if Petitioner is requesting Judicial Notice of parts of the family law court file. Atty Hicks, Julie A (for Diane Brewster – Petitioner-Sister) Petition for Appointment of Guardian of the Person (Prob. C. 1510) | Ag | e: 15 | | TEMPORARY EXPIRES 09/05/13 | NEEDS/PROBLEMS/COMMENTS: | |----------|------------------|-----|---|--------------------------| | | | _ | DIAMA DENACTED did a 1 Dall' | | | | | | DIANA BREWSTER , sister, is Petitioner. | | | | 1.6 | | Father: GEORGE BREWSTER, SR. – deceased | | | Co | nt. from | | N. II. 071114 PREMIETE | | | - | Aff.Sub.Wit. | | Mother: OTILIA BREWSTER – deceased | | | ✓ | Verified | | Paternal grandfather: WILLIAM BREWSTER – | | | | Inventory | | deceased | | | | PTC | | Paternal grandmother: INEZ BREWSTER – | | | - | Not.Cred. | | deceased | | | | Notice of
Hrg | | Maternal grandfather: CATARINO | | | F | Aff.Mail | | CISNEROS – deceased | | | | Aff.Pub. | | Maternal grandmother: JULIA CISNEROS – deceased | | | | Sp.Ntc. | | deceased | | | | Pers.Serv. | n/a | Petitioner alleges that both parents are | | | 1 | Conf. | | deceased. It was Angel's mother's wish | | | ┡ | Screen | | that Petitioner be appointed as guardian.
Petitioner is Angel's godmother and he | | | ✓ | Letters | | currently lives with her. Petitioner states | | | ✓ | Duties/Supp | | that Angel wants to remain living with Petitioner. | | | | Objections | | Pellioner. | | | | Video | | Court Investigator Samantha Henson's | | | | Receipt | | report filed 08/29/2013. | | | ✓ | CI Report | | | | | | 9202 | | | | | ✓ | Order | | | | | | Aff. Posting | | | Reviewed by: LV | | | Status Rpt | | | Reviewed on: 08/29/2013 | | ✓ | UCCJEA | | | Updates: | | | Citation | | | Recommendation: | | | FTB Notice | | | File 6 – Cisneros | ## Raquel Carlotta Espinosa (GUARD/E) 7 Atty Knudson, David N. (for Isabel Velasquez – mother/Petitioner) Petition for Appointment of Guardian of the Estate (Prob. C. 1510) #### Age: 16 NO TEMPORARY REQUESTED **NEEDS/PROBLEMS/COMMENTS:** DOB: 04/28/97 **ISABEL VELASQUEZ**, mother, is Petitioner. 1. Need proof of service by mail at least 15 days before the hearing of Father: JUVENTINO ESPINOSA - deceased Notice of Hearing with a copy of the Petition for Appointment of Cont. from Paternal grandfather: DECEASED Guardian of the Estate or Aff.Sub.Wit. Paternal grandmother: CARLOTTA Declaration of Due Diligence or ESPINOSA - deceased Consent & Waiver of Notice for: Verified Salvador Velasquez (maternal Inventory Maternal grandfather: SALVADOR grandfather) PTC Maria Sanchez (maternal **VELASQUEZ** Not.Cred. Maternal grandmother: MARIA SANCHEZ grandmother) Notice of Hrg Jesse Espinosa (brother)* Siblings: ROBERTO ESPINOSA, SUZANNA *Proof of service filed 07/31/13 shows Aff.Mail w/ service by mail to Jesus Espinosa, it is PEREZ, JESSE ESPINOSA, JUVENTINO Aff.Pub. ESPINOSA, JR. unclear whether Jesus and Jesse Sp.Ntc. are one in the same person. Pers.Serv. **Petitioner states** that the minor's father Conf. Screen died on 12/14/08. He was entitled to 2. Need Order to Deposit Funds into payments from various asbestos related Blocked Account (form MC-355). Letters litigation trusts. Benefits are payable to his **Duties/Supp** Note: If the petition is granted status heirs. Appointment of a guardian of the **Objections** estate is necessary to sign documents hearings will be set as follows: Video agreeing to allocation of benefits Receipt between decedent's heirs and to receive • Friday, 02/07/14 at 9:00a.m. in CI Report n/a Dept. 303 for the filing of the proceeds on behalf of the minor. All inventory and appraisal and proceeds will be deposited in a blocked 9202 • Friday, 11/07/14 at 9:00a.m. in account at Bank of America. Order **Dept. 303** for the filing of the first account and final distribution. Estimated Value of the Estate: - \$7,500.00 Personal property Pursuant to Local Rule 7.5 if the required documents are filed 10 days prior to the hearings on the matter the status hearing will come off calendar and no appearance will be required. Reviewed by: JF Aff. Posting Status Rpt **Reviewed on:** 08/30/13 **UCCJEA** n/a **Updates:** Citation **Recommendation:** FTB Notice File 7 – Espinosa Case No. 13CEPR00649 Petition for Letters of Administration; Authorization to Administer Under IAEA (Prob. C. 8002, 10450) | DOD: 03/18/13 | | | JOHN KEVIN WILSON, brother, is | NEEDS/PROBLEMS/COMMENTS: | |---------------|--------------|-----|--|--| | | | | Petitioner and requests appointment as | | | | | | Administrator without bond. | 1. The court may require bond if the | | | | | | proposed personal representative | | Со | Cont. from | | Petitioner is a resident of Getzville, NY | resides outside California or for other good cause, even if the will | | | Aff.Sub.Wit. | | | waives bond, pursuant to | | √ | Verified | | All heirs waive bond (per Petition, | California Rules of Court 7.201(b) | | | Inventory | | petitioner is the only surviving heir) | and Probate Code 8571. | | | PTC | | | | | | Not.Cred. | | Full IAEA – OK | Note: If the petition is granted status | | | Notice of | | | hearings will be set as follows: | | ` | Hrg | | Decedent died intestate | • Friday, 02/07/14 at 9:00a.m. in | | √ | Aff.Mail | w/ | Posidonoo: Sangar | Dept. 303 for the
filing of the inventory | | | Aff.Pub. | VV/ | Residence: Sanger Publication: The Sanger Herald | and appraisal and | | Ė | | | T oblication. The sanger heraid | • Friday, 11/07/14 at 9:00a.m. in Dept. | | | Sp.Ntc. | | Estimated Value of the Estate: | 303 for the filing of the first account | | | Pers.Serv. | | Real property - \$175,000.00 | and final distribution. | | | Conf. | | - \$175,000.00 | Pursuant to Local Rule 7.5 if the required | | | Screen | | Probate Referee: STEVEN DIEBERT | documents are filed 10 days prior to the | | V | Letters | | Trobale Releies. Claver Dispersion | hearings on the matter the status hearing will | | ř | Duties/Supp | | | come off calendar and no appearance will be required. | | - | Objections | | | be required. | | | Video | | | | | | Receipt | | | | | | CI Report | | | | | | 9202 | | | | | <u> </u> | Order | | | | | | Aff. Posting | | | Reviewed by: JF | | | Status Rpt | | | Reviewed on: 08/30/13 | | | UCCJEA | | | Updates: | | | Citation | | | Recommendation: | | | FTB Notice | | | File 8 – Wilson | Evelyn J. Enos (Estate) Knudson, David N. (for Bruce M. Brown – named Executor/Petitioner) Petition for Probate of Will and for Letters Testamentary and Petition for Letters of Administration (Prob. C. 8002, 10450) | DOD: 07/25/13 | | BRUCE M. BROWN, named Executor | NEEDS/PROBLEMS/COMMENTS: | |---------------|--------------|------------------------------------|---| | | | without bond, is Petitioner. | | | | | | Duties & Liabilities was not dated | | | | Petitioner requests appointment | by Bruce Brown. | | Co | ont. from | without IAEA authority | Note: If the petition is granted status | | | Aff.Sub.Wit. | NATU ala la al 00/10/07 | hearings will be set as follows: | | ✓ | Verified | Will dated 02/10/87 | | | | Inventory | Residence: Fresno | • Friday, 02/07/14 at 9:00a.m. in | | | PTC | Publication: Business Journal | Dept. 303 for the filing of the inventory and appraisal <u>and</u> | | | Not.Cred. | 1 Oblication: Dositiess Soothal | • Friday, 11/07/14 at 9:00a.m. in Dept. | | ✓ | Notice of | Estimated Value of the Estate: | 303 for the filing of the first account | | | Hrg | Personal property - \$ 36,000.00 | and final distribution. | | ✓ | Aff.Mail v | | Pursuant to Local Rule 7.5 if the required | | ✓ | Aff.Pub. | Real property - 520,000.00 | documents are filed 10 days prior to the | | | Sp.Ntc. | Total - \$626,000.00 | hearings on the matter the status hearing will | | | Pers.Serv. | | come off calendar and no appearance will be required. | | | Conf. | Probate Referee: RICK SMITH | be required. | | | Screen | | | | ✓ | Letters | | | | ✓ | Duties/Supp | | | | | Objections | | | | | Video | | | | | Receipt | | | | | CI Report | | | | Ļ | 9202 | | | | ✓ | Order | _ | | | | Aff. Posting | _ | Reviewed by: JF | | | Status Rpt | _ | Reviewed on: 08/30/13 | | | UCCJEA | 4 | Updates: 09/03/13 | | | Citation | _ | Recommendation: | | | FTB Notice | | File 9 – Enos | Margosian, Michael J. (for Tequisha Oloizia – half-sister/Petitioner) Petition for Appointment of Temporary Guardianship of the Person (Prob. C. 2250) | T . | Petition for Appointment of Temporary Gudralanship of the Person (Prob. C. 2250) | | | | | |--------------|--|----------|--|---|--| | Ag | Age: 16 | | GENERAL HEARING 10/30/13 | NEEDS/PROBLEMS/COMMENTS: | | | | | | TEQUISHA OLOIZA, half-sister, is Petitioner. Father: BRADLEY J. EVANS – Consent & | Need proof of personal service at least 5 court days before the hearing of Notice of Hearing with a copy of | | | Co | nt. from | | Waiver of Notice filed 08/26/13 | the Temporary Petition <u>or</u> Consent &
Waiver of Notice on Jonathan Evans | | | | Aff.Sub.Wit. | | Mother: LAURA LEE – Consent & Waiver of | (minor). | | | √ | Verified | | Notice filed 08/26/13 | (11 m 101). | | | | Inventory | | | | | | | PTC | | Paternal grandfather: UNKNOWN | | | | | Not.Cred. | | Paternal grandmother: UNKNOWN | | | | ✓ | Notice of
Hrg | | Maternal grandfather: RICHARD OLOIZIA –
Served by mail 08/28/13 | | | | √ | Aff.Mail | w/ | Maternal grandmother: SHIRLEY TARVIN - | | | | H | Aff.Pub. | VV/ | Served by mail 08/28/13 | | | | | Sp.Ntc. | | | | | | | Pers.Serv. | Х | Petitioner states that Jonathan has lived in | | | | √ | Conf. | | Texas with his father most of his life, spending summers here in California with his | | | | | Screen | | grandmother and Petitioner. This summer, | | | | ✓ | Letters | | Jonathan has expressed that he wishes to | | | | ✓ | Duties/Supp | | stay in California and finish high school here. | | | | | Objections | | Both parents consent. Petitioner states | | | | | Video | | guardianship is necessary to enroll
Jonathan in school and seek medical care | | | | | Receipt | | if needed. | | | | | CI Report | | | | | | | 9202 | | | | | | \checkmark | Order | | | | | | | Aff. Posting | | | Reviewed by: JF | | | ✓ | Status Rpt | <u> </u> | | Reviewed on: 08/30/13 | | | ř | UCCJEA
Citation | | | Updates: Recommendation: | | | | FTB Notice | | | File 10 – Evans | | | | I ID INOIICE | <u> </u> | | THE TO - EVUID | | Amended Carol Bailey Living Trust 1998 Case No. 13CE Winter, Gary L. (for David and Arlene Liles, Petitioners on behalf of Raven Nicole Bailey) Status Hearing Re: Filing of Accounting | | On 5-21-13, pursuant to Amended Petition | NEEDS/PROBLEMS/COMMENTS: | |---------------------------|--|--| | | filed by David and Arlene Liles, Guardians Ad Litem for Raven Nicole Bailey, minor | Continued from 6-14-13, 8-16-13 | | | beneficiary, the Court appointed H.F. RICK | <u> </u> | | 0 11 0/1/10 | LEAS , a licensed professional fiduciary, as | Note: There were no appearances on 6- | | Cont. from 061413, 081613 | Successor Trustee of the Amended Carol | 14-13 or 8-16-13. Copies of the minute | | Aff.Sub.Wit. | Baily Living Trust with bond of \$500,000.00 on 5-21-13. Bond was filed on 5-31-13. | orders were mailed to Attorney Winter and Allison St. Louis. | | Verified | 3-21-13. Boria was ilied on 3-31-13. | drid Ailisoff St. Loois. | | | Order 5-21-13 also requires ALLISON ST. LOUIS , | | | Inventory | as successor or representative of the prior | | | PTC Not Creed | trustee DAVID J. ST. LOUIS , to file an | | | Not.Cred. | accounting with the Court, which | | | Notice of Hrg | accounting shall be prepared by Dritsas, Groom and McCormick, LLP, within four | | | Aff.Mail | weeks of the order. | | | Aff.Pub. | | | | Sp.Ntc. | The Court set this status hearing for the filing | | | Pers.Serv. | of the accounting. | | | Conf. | = | | | Screen | | | | Letters | = | | | Duties/Supp | = | | | Objections | = | | | Video | = | | | Receipt | | | | CI Report | 1 | | | 9202 | 1 | | | Order | 1 | | | Aff. Posting | 1 | Reviewed by: skc | | Status Rpt | 1 | Reviewed on: 8-29-13 | | UCCJEA |] | Updates: | | Citation | | Recommendation: | | FTB Notice | | File 11 - Bailey | | | | 11 | ## 12 Tyler Nathaniel Miralavi (GUARD) Case No. 03CEPR00330 Atty Pro Per Ramirez, Jr., Edward R., of Ramirez Law Office (Attorney of record for Priscilla Martinez) Martinez, Priscilla (Pro Per Petitioner, Guardian of the Estate, mother) ## Ex Parte Petition for Withdrawal of Funds from Blocked Account | Age: 18 years | | | PRISCILLA MARTINEZ, mother and Guardian of the | NEEDS/PROBLEMS/COMMENTS: | |---------------|---------------|---|---|---| | | | | Estate appointed on 12/18/2003, is Petitioner. Ward | | | | | | attained age 18 on <u>10/22/2012</u> . | Note: Attorney of record for this | | | | | | case is Edward R. Ramirez, who, | | | nt. from | | Inventory and Appraisal filed 10/11/2005 by Attorney | based upon Court records, <u>has</u> | | Co | | | Ramirez shows the guardianship estate consisted of | not been notified of this | | | Aff.Sub.Wit. | | cash in a blocked account in the sum of \$38,607.33 | hearing, and who has not filed | | ✓ | Verified | | at that time. | a Substitution of Attorney such that the Petitioner Priscilla | | | Inventory | | First Account Current, Report and Petition for its | Martinez would be self- | | | PTC | | Settlement and Waiver of Fees by Guardian was filed | represented. | | | Not.Cred. | | by Attorney Ramirez on 12/12/2005, and the Order | | | | Notice of Hrg | Χ | Settling First Account, etc. was filed 1/25/2006, which | <u>Note</u> : Guardianship of the | | | Aff.Mail | Χ | does not constitute a final account or request for | Estate of Trinity Miralavi, Case | | - | Aff.Pub. | ^ | distribution. | 03CEPR00329, appears to have | | | Sp.Ntc. | | Dallianas filed on 0/F/2012 on Ex David Dallian for | the same issues to be addressed as the instant case, | | | • | | Petitioner filed on 8/5/2013 an Ex Parte Petition for Withdrawal of Funds from Blocked Account, | as they are companion cases | | | Pers.Serv. | | requesting withdrawal of the entire current balance | with essentially identical orders | | | Conf. Screen | | of the blocked account of \$41,892.52 for the reason | issued on the same date | | | Letters | | that the minor has attained the age of 18 years and | (1/25/2006). Court may wish to | | | Duties/Supp | | this is a
final distribution. | set a status hearing in Case | | | Objections | | | 03CEPR00329 for the filing of a | | | Video | | Order Re: Ex Parte Petition for Withdrawal of Funds | final account of the | | | Receipt | | from Blocked Account filed 8/13/2013 finds: Petitioner | guardianship estate of <u>Trinity</u> | | | CI Report | | Priscilla C. Martinez, mother and Guardian of the | <u>Miralavi</u> . | | | 9202 | | Estate, states the minor has turned 18 and requests | ~Places say additional page. | | ✓ | Order | | distribution of the account to him on an ex parte basis. However, no release has been signed by the | ~Please see additional page~ | | | Aff. Posting | | former minor pursuant to Probate Code § 2627, and | Reviewed by: LEG | | | Status Rpt | | no final account has been filed pursuant to Probate | Reviewed on: 8/30/13 | | | UCCJEA | | Code §§ 2620 and 2630. The Order set this matter for | Updates: | | | Citation | | hearing on 9/5/2013, and orders that Petitioner and | Recommendation: | | | FTB Notice | | the ward, Tyler Nathaniel Miralavi, be personally present. | File 12 – Miralavi | | | | | рівзені. | | | | | | Clerk's Certificate of Mailing filed 8/14/2013 shows a copy of the Order Re: Ex Parte Petition for Withdrawal of Funds from Blocked Account was mailed to Priscilla Martinez and Tyler Miralavi on 8/14/2013. | | ## Additional Page 12, Tyler Nathaniel Miralavi (GUARD) Case No. 03CEPR00330 ### NEEDS/PROBLEMS/COMMENTS, continued: - 1. Notice of Hearing has not been filed by the Petitioner showing proof of 15 days' notice of this petition for withdrawal of funds to Tyler Miralavi pursuant to Probate Code §§ 2621 and 1460. However, Court may excuse notice to him under Probate Code § 1460.1, if the Court determines that notice was properly given to a parent or guardian with whom the minor resides; or that the petition is brought by a parent or guardian with whom the minor resides. If Court confirms that Tyler Miralavi resides with the Petitioner, Court may excuse proof of service of notice to the ward. - 2. Probate Code § 2627 states after the ward has reached the age of majority, the ward may settle accounts with the Guardian and give the Guardian a release which is valid if obtained fairly without undue influence. Petitioner has not submitted any proof of such settlement of account and release as part of the petition to withdraw funds, nor has Petitioner established as part of the petition that Tyler Miralavi is aware of and consents to the withdrawal of funds from the blocked account comprising the assets of his guardianship estate. Need final account and/or report of the guardianship estate pursuant to Probate Code §§ 2620 and 2630, or release from Tyler Miralavi pursuant to Probate Code § 2627. Lopez, Janelle (Pro Per – Petitioner – Mother) Petition for Termination of Guardianship (Jason Eric Throop, Jr.) | Jas | on, 14 | JANELLE LOPEZ, mother, is Petitioner. | NEEDS/PROBLEMS/COMMENTS: | |----------|---------------------|--|---| | | | | | | | | GAIL SHORE, paternal grandmother, was | Petition pertains only to Jason | | | | appointed as Guardian on 08/26/04. | Throop Jr. | | Со | nt. from | Father: JASON E. THROOP , SR. | | | | Aff.Sub.Wit. | | 1. Need Notice of Hearing. | | 1 | Verified | Paternal grandfather: NOT LISTED | | | | Inventory | = | 2. Need proof of service fifteen (15) | | - | PTC | Maternal grandfather: ERNEST MARTEAU | days prior to the hearing of the
Petition for Termination of | | - | Not.Cred. | Maternal grandmother: DONNA JONES | Guardianship for: | | \vdash | | Petitioner states: that the minor, Eric Throop | Jason E. Throop, Sr. (Father) | | | Hrg | Jr. has decided to live with the petitioner | Paternal Grandfather (Not | | | | and is not happy at his grandmother's | Listed) | | | Aff.Pub. | home. Petitioner state that the minor is very | Ernest Marteau (Maternal
Grandfather) | | | Sp.Ntc. | unhappy in the home of the guardian. | Donna Jones (Maternal | | | Pers.Serv. | Petitioner alleges that the minor's | Grandmother) | | | Conf. | grandfather has punched the minor and | Jason Throop Jr. (Minor) | | | Screen | calls him names such as fat ass, gay, and | Therese Throop (Minor) | | | Letters | faggot. Petitioner states that the | | | | Duties/Supp | grandmother/guardian has violated court | | | | Objections | orders by allowing the children to live with | | | | Video | their father when he is only supposed to | | | | Receipt | have visitation. The minor is currently living | | | 1 | CI Report | with the mother for the summer and does | | | H | 9202 | not want to return to the home of the | | | | Order | guardian. Petitioner states that the minor | | | √ | | recently cut his wrist at his grandmother's | | | | Aff. Posting | home and text the mother a picture stating | Reviewed by: LV | | <u> </u> | Status Rpt | he wants to die. This behavior has not | Reviewed on: 08/30/2013 | | | UCCJEA | occurred since he has been in the home of | Updates: | | | Citation ETP Notice | the mother/petitioner. | Recommendation: | | | FTB Notice | Please see additional page | File 13-Throop | | | | <u>i ieuse see uuuliiotiui puge</u> | | | <u> </u> | L | II. | • | ## 13 Jason Throop Jr and Therese Throop (GUARD/P) Case No. 04CEPR00198 **Declaration of Jason Eric Throop, Jr. filed 07/15/2013 states** he does not want to go back to his grandparent's home because he is scared that they will say things to make him stay because last year they told him if he stayed with his mother they would never talk to him again. He states that the grandparents call the mother names and say that she is going to hell for being a lesbian and this makes him angry. He states that the grandfather punches him in the legs and hits him all the time but he is too afraid to report it because he is fearful of going to a foster home. The father called the minor calling him a faggot for dying his hair and wearing eye liner. The minor states that he is very broken inside because of the things that they are saying to him. Court Investigator Charlotte Bien's report filed 08/16/2013. ## 14 Destiny Cedano, Alexis Cedano, Victor Cedano, Gabriel Cedano, Noah Cedano, Jayden Cedano, Victoria Cedano, Reyna Cedano and Jonah Cedano (GUARD/P) Case No 11 CEPR00795 Atty Vasquez, Vickie (pro per Guardian/paternal aunt) Petition for Termination of Guardianship | Age: 13 years | | | VICKIE VASQUEZ, paternal aunt, is petitioner. | NEEDS/PROBLEMS/COMMENTS: | |----------------|--------------------|---|--|---| | DOB: 4/13/2000 | | | VICKIE VASQUEZ was appointed guardian of Victor on 11/16/11. | This petition is as to <u>VICTOR</u> only. | | - C | ont. from | | Father: VICTOR CEDANO - deceased | Need Notice of Hearing. | | | Aff.Sub.Wit. | | Mother: JENNIFER CEDANO | Need proof of service of the Notice of Hearing on: | | ✓ | Verified | | Paternal grandfather: Unknown | a. Jennifer Cedano (mother)
b. Judy Coronado (maternal | | | Inventory | | Paternal grandmother: Jenny Hernandez – deceased. | grandmother) | | | PTC Not.Cred. | | Maternal grandfather: Pete Gutierrez – | c. Victor Cedano (minor) | | | | Χ | deceased. Maternal grandmother: Judy Coronado | | | | | Χ | - | | | | Aff.Pub. Sp.Ntc. | | Petitioner states she tried to lead the minor in the right direction however she can no | | | | Pers.Serv. | | longer handle him. He has been in trouble | | | | Conf. Screen | | in school and has been suspended a few times. He was caught stealing, talking back | | | | Letters | | and in possession of a controlled substance. | | | | Duties/Supp | | Petitioner states she loves him but can no | | | | Objections Video | | longer handle him. | | | | Receipt | | Court Investigator Julie Negrete's Report | | | | CI Report | | filed on 8/20/2013 recommends that the petition to terminate the guardianship be | | | | 9202 | | GRANTED and that this case be referred to | | | ✓ | Order | | the Department of Social Services. | | | | Aff. Posting | | | Reviewed by: KT | | | Status Rpt | | | Reviewed on: 8/30/2013 | | \vdash | UCCJEA
Citation | | | Updates: Recommendation: | | | FTB Notice | | | File 14 - Cedano | 15 Atty Mares, Herman Jr. (Pro Per – Petitioner – Maternal Grandfather) Petition for Appointment of Guardian of the Person (Prob. C. 1510) | Anthony age: 10 | | | TEMPORARY EXPIRES 09/05/2013 | NEEDS/PROBLEMS/COMMENTS: | | |-----------------|-----------------|-------------|---|---|--| | Isaiah age: 7 | | | HERMAN MARES, JR., maternal grandfather, is petitioner. | Minute Order of 08/14/2013: Mother and father object to the petition. The Court believes that it would be detrimental for | | | Со | nt. from | | Father: ANTHONY HERNANDEZ, Sr. , personally | the children to be returned to either | | | | Aff.Sub.Wit. | | served on 07/28/2013 | parent at this time. | | | ✓ | Verified | | Mother: MANDY MARES | Need proof of personal service | | | | Inventory | | Paternal grandfather: Noel Hernandez, | fifteen (15) days prior to the hearing of the Notice of Hearing along with | | | | PTC | | served by mail on 07/12/2013 | a copy of the Petition for | | | | Not.Cred. | | Paternal grandmother: Isabel Trinidad, | Appointment of Guardian or | | | ✓ | Notice of | | served by mail on 07/12/2013
Maternal grandmother: Paula Ortiz, served | consent and waiver of notice or | | | | Hrg
Aff.Mail | w/ | by mail on 07/12/2013 | declaration of due diligence for: • Mandy Mares |
| | √ | | VV / | · | • Mariay Mares | | | | Aff.Pub. | | Petitioner states mom was recently released from jail and is threatening to abscond with | | | | | Sp.Ntc. | | the children. At mom's sentencing hearing | | | | ✓ | Pers.Serv. | w/ | earlier this year the Court ordered her to | | | | ✓ | Conf. | | attend an in-patient rehab program upon her release from jail. When asked about the | | | | | Screen | | rehab Mom stated she did not have to go. | | | | √ | Letters | | Since her release Mom has shown up to the | | | | ✓ | Duties/Supp | | home drunk. Petitioner states he fears for this | | | | | Objections | | grandchildren's safety. | | | | | Video | | Court Investigator Jo Ann Morris's report filed | | | | | Receipt | | 08/28/2013. | | | | ✓ | CI Report | | | | | | | 9202 | | | | | | ✓ | Order | | | | | | | Aff. Posting | | | Reviewed by: LV | | | | Status Rpt | | | Reviewed on: 08/30/2013 | | | | UCCJEA | | | Updates: | | | | Citation | | | Recommendation: | | | | FTB Notice | | | File 15 – Hernandez | | | | 15 | | | | | Atty Okamura, Suzanne (pro per – sister/Petitioner) AMENDED Petition for Letters of Administration; Authorization to Administer Under IAEA (Prob. C. 8002, 10450) | DOD: 06/06/13 | | SUZANNE OKAMURA, sister, is Petitioner, | NEEDS/PROBLEMS/COMMENTS: | |---------------|--------------|--|---| | | | and requests appointment as | | | | | Administrator without bond. | The Petitioner requests to be | | | | 7 | appointed without bond. Need | | C | nt. from | Limited IAEA - ok | waivers of bond from: | | | Aff.Sub.Wit. | ╡ | - Jerrod White (nephew) | | ✓ | Verified | Decedent died intestate | Note: If the petition is granted status | | | Inventory | ╡, | hearings will be set as follows: | | | PTC | Residence: Fresno | _ | | | | Publication: The Business Journal | • Friday, 02/07/14 at 9:00a.m. in | | | Not.Cred. | ╡ | Dept. 303 for the filing of the inventory | | * | Notice of | Estimated Value of the Estate: | and appraisal <u>and</u> • Friday, 11/07/14 at 9:00a.m. in Dept. | | | Hrg | Personal property - \$151,214.00 | 303 for the filing of the first account | | ~ | Aff.Mail v | | and final distribution. | | | Aff.Pub. | Probate Referee: RICK SMITH | | | | Sp.Ntc. | | Pursuant to Local Rule 7.5 if the required | | | Pers.Serv. | | documents are filed 10 days prior to the | | | Conf. | 7 | hearings on the matter the status hearing will come off calendar and no appearance will | | | Screen | | be required. | | √ | Letters | | · | | ✓ | Duties/Supp | | | | | Objections | | | | | Video | 7 | | | | Receipt | | | | | CI Report | | | | | 9202 | | | | ✓ | Order | | | | | Aff. Posting | | Reviewed by: JF | | | Status Rpt | | Reviewed on: 08/30/13 | | | UCCJEA | | Updates: | | | Citation | | Recommendation: | | | FTB Notice | | File 16 – Okamura | Okamura, Suzanne (pro per – daughter/Petitioner) AMENDED Petition for Probate of Will and for Letters Testamentary; Authorization to Administer Under IAEA (Prob. C. 8002, 10450) | DOD: 06/23/13 | | SUZANNE OKAMURA, daughter, named | NEEDS/PROBLEMS/COMMENTS: | |---------------|--------------------------|--|--| | | | Executor without bond, is Petitioner. | | | | | Limited IAEA – ok | The Petition is not marked at item 5(a)(1) or (2) regarding spouse or at | | Со | nt. from
Aff.Sub.Wit. | Will dated 06/13/13 | 5(a)(3) or (4) regarding registered domestic partner. | | ✓ | Verified Inventory | Residence: SelmaPublication: The Selma Enterprise | 2. The Petition states that the decedent | | | PTC Not.Cred. | <u>_</u> | was survived by issue of a predeceased child. Need name(s) | | √ | Notice of
Hrg | Estimated Value of the Estate: Personal property - \$151,214.00 | and Date(s) of Death of predeceased child(ren) listed in item 8 pursuant to Local Rule 7.1.1D. | | ✓ | Aff.Mail w/ | Probate Referee: STEVEN DIEBERT | | | ✓ | Aff.Pub. | | Note: If the petition is granted status | | | Sp.Ntc. | | hearings will be set as follows: | | | Pers.Serv. | | • Friday, 02/07/14 at 9:00a.m. in | | | Conf. | | Dept. 303 for the filing of the inventory and appraisal <u>and</u> | | √ | Screen
Letters | = | Friday, 11/07/14 at 9:00a.m. in Dept. | | √ | Duties/Supp | - | 303 for the filing of the first account | | | Objections Objections | = | and final distribution. | | | Video
Receipt | | Pursuant to Local Rule 7.5 if the required documents are filed 10 days prior to the | | | CI Report | = | hearings on the matter the status hearing will | | | 9202 | = | come off calendar and no appearance will be required. | | ✓ | Order | 1 | Do rogolica. | | | Aff. Posting | 7 | Reviewed by: JF | | | Status Rpt | | Reviewed on: 08/30/13 | | | UCCJEA | | Updates: | | | Citation | | Recommendation: | | | FTB Notice | | File 17 – Okamura | Tsang, Helen (pro per – spouse/Petitioner) Petition for Probate of Will and for Letters of Administration with Annexed; Authorization to Administer Under IAEA (Prob. C. 8002, 10450) | - C | Authorization to Administer under IAEA (Prob. C. 8002, 10450) | | | | | |----------|---|--|--|--|--| | DC | D: 03/31/13 | HELEN TSANG, spouse, is Petitioner and | NEEDS/PROBLEMS/COMMENTS: | | | | | | requests appointment as Administrator | The Will is not self-proving. Need affidavit of | | | | | | with will annexed without bond. | subscribing witness. | | | | | | | 2. Need Notice of Petition to Administer Estate. | | | | Co | nt. from | Full IAEA – ok | 3. Need proof of service by mail at least 15 days | | | | | Aff.Sub.Wit. X |
 Will dated 12/12/04 | before the hearing of Notice of Petition to | | | | ./ | | VVIII dalea 12/12/04 | Administer Estate on: | | | | ✓ | Verified | Residence: Fresno | - Melanie Tsang | | | | | Inventory | Publication: The Business Journal | Gary TsangMadelaine Tsang | | | | | PTC | | - Gerald Tsang | | | | | Not.Cred. | Estimated Value of the Estate: | - Lisa Tsang | | | | | Notice of Hrg X | | 4. Petitioner requests appointment without bond; | | | | | Aff.Mail X | = | however the will only nominates Lisa Tsang as | | | | √ | Aff.Pub. | Real property - 330,000.00 | Executor without bond. Therefore bond will be required or need waivers of bond from: | | | | | Sp.Ntc. | Total - \$457,500.00 | - Melanie Tsang | | | | | Pers.Serv. | | - Gary Tsang | | | | | Conf. Screen | Probate Referee: RICK SMITH | - Madelaine Tsang | | | | √ | | = | - Gerald Tsang | | | | | Letters | = | 5. Lisa Tsang is nominated in the will as Executor, therefore her name, relationship and address | | | | √ | Duties/Supp | 4 | should be included at item 8 of the Petition. | | | | | Objections | _ | 6. The original will has not been lodged with the | | | | | Video | | Court. Need Original Will deposited with the | | | | | Receipt | _ | court. | | | | | CI Report | | Note: If the petition is granted status hearings | | | | | 9202 | | will be set as follows: | | | | ✓ | Order | | wiii de sei us ioliows. | | | | | | | • Friday, 02/07/14 at 9:00a.m. in Dept. 303 | | | | | | | for the filing of the inventory and appraisal | | | | | | | <u>and</u> | | | | | | | • Friday, 11/07/14 at 9:00a.m. in Dept. 303 | | | | | | | for the filing of the first account and final | | | | | | | distribution. | | | | | | | Pursuant to Local Rule 7.5 if the required documents | | | | | | | are filed 10 days prior to the hearings on the matter | | | | | | | the status hearing will come off calendar and no | | | | | | _ | appearance will be required. | | | | | Aff. Posting | | Reviewed by: JF | | | | | Status Rpt | <u>_</u> | Reviewed on: 08/30/13 | | | | | UCCJEA | | Updates: | | | | | Citation | | Recommendation: | | | | | FTB Notice | | File 18–Tsang | | | Atty Solis, Claudia (pro per – maternal aunt/Petitioner) Atty Solis, Robert Jr. (pro per – maternal uncle/Petitioner) Petition for Appointment of Temporary Guardian of the Person (Prob. C. 2250) | Age: 12 | | | GENERAL HEARING 10/24/13 | NEEDS/PROBLEMS/COMMENTS: | |----------|--------------------------------|---
--|--| | | | | ROBERT SOLIS, JR. and CLAUDIA SOLIS, maternal uncle and aunt, are Petitioners. | Need Notice of Hearing. Need proof of personal service at | | Co | nt. from Aff.Sub.Wit. Verified | | Father: ENAIN DIAZ – Declaration of Due
Diligence filed 08/22/13 (states father was
deported) | least 5 court days before the hearing of Notice of Hearing with a copy of the Temporary Petition or Consent & Waiver of Notice or Declaration of | | | Inventory
PTC | | Mother: CAROLINA ZAMORA | Due Diligence for:
- Carolina Zamora (mother) | | | Not.Cred. | | Paternal grandfather: UNKNOWN Paternal grandmother: UNKNOWN | Eovani Diaz, Jr. (minor)Enain Diaz (father) – unless | | | Hrg Aff.Mail | X | Maternal grandfather: DECEASED
Maternal grandmother: AMELIA FLORES | diligence is found | | | Aff.Pub. | | maraman granaman ian it the transfer of tr | | | | Sp.Ntc. | | Petitioner states that the mother is in a rehab | | | | Pers.Serv. | Х | treatment program for 6 months. The | | | √ | Conf. | ^ | father's whereabouts are unknown. Petitioner states that Eovani has lived with | | | | Screen | | them since he was 5 months old and their | | | √ | Letters | | home is the only home he has known. | | | ✓ | Duties/Supp | | Petitioners state that temporary guardianship | | | | Objections | | is necessary because they are afraid the | | | | Video
Receipt | | mother may try to remove him from their home. Further, guardianship is necessary for school and medical needs. | | | | CI Report | | 3011001 at tal Calcal Tilodas. | | | | 9202 | | | | | ✓ | Order | | | | | | Aff. Posting | | | Reviewed by: JF | | | Status Rpt | | | Reviewed on: 08/30/13 | | <u> </u> | UCCJEA | | | Updates: | | | Citation | | | Recommendation: | | | FTB Notice | | | File 19 – Diaz | Kruthers, Heather H. (for Public Guardian – Conservator/Petitioner) (1) Thirteenth Account Current and Report of Conservator, (2) Petition for Allowance of Compensation to Conservator and Attorney | Age: 53 | | | PUBLIC GUARDIAN, Conservator, is | NEEDS/PROBLEMS/COMMENTS: | |--------------|--------------|----|---|--------------------------------| | | | | Petitioner. | NEEDS, I ROSELINO, COMBILITIO. | | | | | | | | | | | Account period: 07/01/11 - 06/30/13 | | | | | | _ | | | <u>Co</u> | nt. from | | Accounting - \$232,798.50 | | | | Aff.Sub.Wit. | | Beginning POH - \$217,044.03 | | | √ | | | Ending POH - \$177,630.03 | | | <u> </u> | Verified | | Conservator - \$900.40 (6.10 | | | | Inventory | | staff hours @ \$76/hr. and 4.55 Deputy hours | | | | PTC | | @ \$96/hr.) | | | | Not.Cred. | | · | | | ✓ | Notice of | | Attorney - \$1,250.00 (less | | | | Hrg | | than allowed per local rule) | | | ✓ | Aff.Mail | w/ | | | | | Aff.Pub. | | Bond fee - \$302.34 (ok) | | | | Sp.Ntc. | | Costs - \$52.00 | | | | Pers.Serv. | | (certified copies) | | | | Conf. | | ' ' | | | | Screen | | Petitioner prays for an Order: | | | | Letters | | Approving, allowing and settling the | | | | Duties/Supp | | thirteenth account current; | | | | Objections | | Authorizing the conservator and attorney fees and commissions; | | | | Video | | 3. Authorizing payment of the bond | | | | Receipt | | fee and costs. | | | ✓ | CI Report | | .00 0.10 0000 | | | | 9202 | | Court Investigator Jennifer Daniel filed a | | | \checkmark | Order | | report on 05/10/13. The report states that | | | | Aff. Posting | | the conservatorship continues to be | Reviewed by: JF | | | Status Rpt | | warranted and in the best interest of the conservatee. It is recommended that the | Reviewed on: 08/30/13 | | | UCCJEA | | conservatee. It is recommended that the conservatee continues as is. | Updates: | | | Citation | | COI 301 VAICE COI IIII 1003 43 13. | Recommendation: | | | FTB Notice | | | File 20 – Ortiz | | | | | | 00 |